

Numbers and Addresses


This publication should be used when you need to contact a local Collection Advisory office.

You can also use this publication to determine the office to contact with questions regarding Notices of Federal Tax Lien and where to submit requests or applications for lien-related certificates, such as those listed below.

Topic	Instructions, Forms, or Additional Information	Office to contact
General lien questions	IRS website (see links below)	Centralized Lien Operation
Request for payoff balance of Federal Tax Lien	IRS website (see links below)	Centralized Lien Operation
Release of Federal Tax Lien	Publication 1450, Instructions on How to Request a Certificate of Release of Federal Tax Lien	Centralized Lien Operation
Discharge of Property from Federal Tax Lien	Publication 783, Instructions on how to apply for a Certificate of Discharge of Property From Federal Tax Lien	Advisory office where the notice of lien is filed
Nonattachment of Federal Tax Lien	Publication 1024, How to Prepare an Application for a Certificate of Nonattachment of Federal Tax Lien	Advisory office where the notice of lien is filed
Subordination of Federal Tax Lien	Publication 784, How to Prepare an Application for a Certificate of Subordination of Federal Tax Lien	Advisory office where the notice of lien is filed
Withdrawal of Notice of Federal Tax Lien	Form 12277, Application for Withdrawal of Filed Form 668(Y), Notice of Federal Tax Lien	Advisory office where the taxpayer resides
Withdrawal of Notice of Federal Tax Lien - after lien released	Form 12277, Application for Withdrawal of Filed Form 668(Y), Notice of Federal Tax Lien	Centralized Lien Operation
Foreclosure of property- Redemption Issues	Publication 487, How to Prepare an Application Requesting the United States to Release Its Right to Redeem Property Secured by a Federal Tax Lien	Advisory office where the notice of lien is filed
Foreclosure of property- Non-judicial sales	Publication 786, Instructions for Preparing a Notice of Non-Judicial Sale and Application for Consent to Sale	Advisory office where the notice of lien is filed

See page two for the complete listing and contact information for each Advisory Office.

Contact information for the Centralized Lien Operation is as follows:

Centralized Lien Operation
P.O. Box 145595, Stop 8420G
Cincinnati, OH 45250-5595

Phone: 1-800-913-6050

Phone (outside the U.S.): 859-669-4811

FAX Number: 855-390-3528

You can find more information about federal tax liens on our website www.irs.gov by typing "lien" in the search box or going directly to: <http://www.irs.gov/Businesses/Small-Businesses-&Self-Employed/Understanding-a-Federal-Tax-Lien>

Publications and Forms referenced above may be obtained through the IRS.gov website or requested through the contact office. Certain topics also have supplemental instructional videos which may be viewed at: <http://www.irsvideos.gov/Individual/IRSLiens>

Field Collection Area		Address Correspondence to IRS Advisory Group at:	Contact Numbers	
Area	Location	Address	Phone#	Fax #
North Atlantic	Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont	380 Westminster St., 4th floor Providence, RI 02903	617-316-2608	877-477-8740
	Eastern and Southern New York (Hudson Valley)	1 Clinton Ave. & No. Pearl, Albany, NY 12207	518-427-4178	518-427-4214
	New York City (5 boroughs), Nassau, Rockland, Suffolk, and Westchester Counties	290 Broadway, 5th Floor New York, NY 10007	212-436-1046	877-477-8744
	Western and Central New York	Room 109, 130 S. Elmwood Ave Buffalo, NY 14202-2464	716-961-5279	716-961-5067
	New Jersey	4 Paragon Way Suite 2, Freehold, NJ 07728	973-921-4283	732-761-3342
Central	Western Pennsylvania	1000 Liberty Ave., Room 704, Pittsburgh, PA 15222	412-395-5200	877-477-8750
	Eastern Pennsylvania, Delaware	600 Arch St., Room 3259, Philadelphia, PA 19106	212-436-1299	212-436-1931
	Virginia	400 N. 8th St., Room 898, Mail Box 75 Richmond, VA 23219	804-916-8039	804-916-8060
	West Virginia, Kentucky, Ohio	550 Main St., Room 3417, Cincinnati, OH 45202	513-263-3197	513-263-4426
	Maryland, Washington, D.C.	31 Hopkins Plaza, MS 1150, Baltimore, MD 21201	443-853-5417	443-853-5331
	Tennessee	801 Broadway, MDP 53, Nashville, TN 37203	615-250-5797	877-477-9209
	Indiana	Stop SB 461, 575 N. Pennsylvania St, Indianapolis, IN 46204	414-231-2121	877-477-9261
South Atlantic	Georgia	401 W. Peachtree St., NW, Stop 333-D, Atlanta, GA 30308	404-338-8262	404-338-8247
	North Carolina, South Carolina	4905 Koger Blvd. Ste 102, Mail Stop #8 Greensboro, NC 27407	336-574-6095	855-847-7742
	Northern Florida	400 West Bay St. Stop 5710, Jacksonville, FL 32202	904-665-0832	904-665-1848
	Southern Florida	7850 SW 6th Court, MS 5780, Plantation, FL 33324	954-423-7043	855-851-8235
Midwest	Illinois	Stop 5012 CHI, 230 S. Dearborn Room 2630, Chicago, IL 60604	312-292-2892	312-292-2999
	Wisconsin	Stop 5303MIL, 211 W. Wisconsin Ave., Milwaukee, WI 53203	414-231-2121	877-477-9261
	Missouri, Kansas	Stop 5333STL, Rm 9.203, 1222 Spruce St, St. Louis, MO 63103	314-612-4081	314-612-4079
	Iowa, Minnesota, Nebraska, North Dakota, South Dakota	M/S 5900, 30 E. 7th St. Suite 1222 St. Paul, MN 55101-4940	314-612-4081	651-312-8050
	Michigan	985 Michigan Ave., 10th Floor, Detroit, MI 48226	313-234-2398	313-234-2261
Gulf States	Louisiana, Mississippi, Alabama	1555 Poydras St, Ste 220-Stop 65 New Orleans, LA 70112-3747	504-558-3465	504-558-3490
	Arkansas	801 Broadway, MDP 53, Nashville, TN 37203	615-250-5797	615-250-6008
	Oklahoma	55 N. Robinson, MS 5021 OKC Oklahoma City, OK 73102	405-297-4462	405-297-4370
	Northern Texas	1100 Commerce St., Mail Code 5028 DAL, Dallas, TX 75242	214-413-5349	214-413-5704
	Southern Texas	300 E. Eighth St., MS 5021 AUS Austin, TX 78701	512-499-5241	512-499-5993
	Brazoria, Chambers, Fort Bend, Galveston, Hardin, Harris, Jasper, Jefferson, Liberty, Montgomery, Newton, Orange, Polk, San Jacinto, Trinity, Tyler, Walker Counties	1919 Smith St., 5021 HOU Houston, TX 77002	713-209-4515	713-209-3802
Western	Colorado, Idaho, Montana, Utah, and Wyoming	1999 Broadway, MS 5021DEN, Denver, CO 80202-2490	303-603-4570	303-382-6327
	Alaska, Hawaii, Oregon, Washington	915 2nd Ave, MS W245, Seattle, WA 98174	206-220-4868	206-220-5531
	Arizona, New Mexico, and Nevada	4041 N. Central Ave., Ste. 112, MS 5021PHX Phoenix, AZ 85012	602-636-9358	877-477-9225
California	Imperial, Inyo, Orange, Riverside, San Bernardino, San Diego Counties	24000 Avila Rd., M/S 5905 Laguna Niguel, CA 92677	949-389-4122	949-389-5004
	Fresno, Kern, Kings, Los Angeles, Santa Barbara, San Luis Obispo, Tulare, and Ventura Counties	300 N. Los Angeles St., Stop 5021 Los Angeles, CA 90012	213-576-4450	213-576-4401
	All California Counties not listed above	1301 Clay St., Ste. 1410S, Oakland, CA 94612	510-637-2404	510-637-2500
All International, Puerto Rico, and U.S. Possessions		7850 SW 6th Court, MS 5780, Plantation, FL 33324	954-423-7043	855-851-8235